FE6AN026 \mathcal{H}_{C^*} **FEC** FORM 3X # REPORT OF RECEIPTS AND DISBURSEMENTS For Other Than An Authorized Committee RECEIVED 2014 JAN 24 PM 3: 41 | NAME OF | | | |-----------|-----|-------| | COMMITTEE | (in | full) | TYPE OR PRINT ▼ Example: If typing, type over the lines. 12FE4M5 | Trip | • | Over the imes. | L. | | | |---|---|-----------------------|--------------------|-----------------------------|---| | WESTMED MEDICAL GR | ROUP, P.C. PAC | 1_1_1_1_1_1_1 | | _111 .1 1 |
 | | (WESTMED PAC) | | 1 1 1 1 1 1 | | | | | ADDRESS (number and street) | 2700 WESTCHES | STER AVENUE | | | | | Check if different than previously reported. (ACC) | PURCHASE | | L | NY 10 | 570 - 2547 | | 2. FEC IDENTIFICATION NUMB | ER ♥ CI | ГУ 🛦 | S | TATE 🛦 | ZIP CODE | | C 00489450 | 3. 1 | S THIS REPORT | NEW
(N) OR | AMENI
(A) | DED | | (Choose One) | Report ———————————————————————————————————— | 20 (M2) | May 20 (M5) | Aug 20 (| Year Only) M9) Dec 20 (M12) (Non-Election | | April 15 Quarterly Report (Q1) July 15 Quarterly Report (Q2) October 15 Quarterly Report (Q3) | (c) 12-Day PRE-Election Report for the: | Primary (12 | الحدا
إحسار | General (129) Special (128) | Year Only): M10) Jan 31 (YE) Runoff (12R) | | January 31 Year-End Report (YE) | Electi | on on | / 0 0 / Y | | in the
State of | | July 31 Mid-Year
Report (Non-election
Year Only) (MY) | (d) 30-Day POST-Election Report for the: | General (3 | og) | Runoff (30R) | Special (30S) | | Termination Report (TER) | | on on | · [] · [| | in the
State of | | 5 Covering Period | 67 / 267 | ž through | 12 | 31" / 2 | 013 | | I certify that I have examined this R Type or Print Name of Treasurer | | f my knowledge and | belief it is true | , correct and co | mplete. | | Signature of Treasurer | | | D _a | te D 1 | 22/2014 | | NOTE: Submission of false, erroneous Office Use Only | , or incomplete information | on may subject the po | erson signing this | | FEC FORM 3X Rev. 12/2004 | # SUMMARY PAGE OF RECEIPTS AND DISBURSEMENTS FEC Form 3X (Rev. 02/2003) Page 2 ··· Write or Type Committee Name WESTMED MEDICAL GROUP, P.C. PAC PAC (WESTMED PAC) | | COLUMN A
This Period | COLUMN B
Calendar Year-to-Date | |--|---------------------------------------|-----------------------------------| | (a) Cash on Hand 72°0 1°3°7
January 1, | | 7 2 3 3 6 | | (b) Cash on Hand at Beginning of Reporting Period | 7 0 7 6 1 2 | . • | | (c) Total Receipts (from Line 19) | 0 | | | (d) Subtotal (add Lines 6(b) and 6(c) for Column A and Lines 6(a) and 6(c) for Column B) | 707612 | 7 2 3 3 6 3 | | . Total Disbursements (from Line 31) | 15253 | 3 1 0 0 | | Cash on Hand at Close of Reporting Period (subtract Line 7 from Line 6(d)) | 6 9 2 3 5 9 | 6,9,2,3,5,9 | | the Committee (Itemize all on Schedule C and/or Schedule D) | | | | O. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D) | 0 | · | | This committee has qualified as a multic | andidate committee. (see FEC FORM 1M) | | Federal Election Commission 999 E Street, NW Washington, DC 20463 Toll Free 800-424-9530 Local 202-694-1100 # **DETAILED SUMMARY PAGE** of Receipts Page 3 FEC Form 3X (Rev. 06/2004) Write or Type Committee Name WESTMED MEDICAL GROUP, P.C. PAC (WESTMED PAC) | · R | eport Covering the Period: From: | 7 ' 0° 1 ' 2'0' 1'3 _{To} | o: 12/31/2013 | |-----------------------------|--|--|---| | | I. Receipts | COLUMN A
Total This Period | COLUMN B
Calendar Year-to-Date | | 11. | Contributions (other than loans) From: | | | | | (a) Individuals/Persons Other | • | • • • | | · | Than Political Committees | 0 | 0 | | : | (i) Itemized (use Schedule A) | | | | | (ii) Unitersined | , | | | · · · · | (ii) Uniternized | | | | 4 | (iii) TOTAL (add | O | 0 | | • | Lines 11(a)(i) and (ii)▶ | | | | | (b) Political Party Committees | | | | .' | (c) Other Political Committees | | | | | (such as PACs) | | | | Y. | (d) Total Contributions (add Lines | | | | | 11(a)(iii), (b), and (c)) (Carry | | | | , | Totals to Line 33, page 5) | 0 | | | 12. | Transfers From Affiliated/Other | | | | : | Party Committees | | | | | | | | | 13. | All Loans Received | | 7. 1. 1. 7. 1. 1. 7. 1. 1. 7. 1. 1. 7. 1. 1. 7. 1. 1. 7. 1. 1. 1. 7. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | | | | | | 14. | Loan Repayments Received | | | | 15. | Offsets To Operating Expenditures | | | | | (Refunds, Rebates, etc.) | describeration of the state of the same | | | $t _{\mathcal{A}}$ | (Carry Totals to Line 37, page 5) | | | | 16. | Refunds of Contributions Made | | | | ÷ | to Federal Candidates and Other | The state of s | | | | Political Committees | | | | 17. | Other Federal Receipts | | | | | (Dividends, Interest, etc.) | | | | 18. | Transfers from Non-Federal and Levin Funds | | ; | | | (a) Non-Federal Account | | | | • | (from Schedule H3) | | 22-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1- | | : | | | | | | (b) Levin Funds (from Schedule H5) | | | | ja. | (-) T-t-1 Ton-Serv (add 40(-) and 40(h)) | Secretary fractions from the second | | | }, | (c) Total Transfers (add 18(a) and 18(b)) | | | | . • | | | : | | $\mathcal{G}_{\mathcal{C}}$ | <i>:</i> | | | | 19 | Total Receipts (add Lines 11(d), | | | | | 12, 13, 14, 15, 16, 17, and 18(c))▶ | O | 0 | | ٠.٠ | : | | | | 20. | Total Federal Receipts | | | | 40 | (subtract Line 18(c) from Line 19)▶ | | · · · · · · · · · · · · · · · · · · · | | : - | | | | # **DETAILED SUMMARY PAGE** of Disbursements FEC Form 3X (Rev. 02/2003) Page 4 | | II. Disbursements | COLUMN A | COLUMN B | |-------------|---|--|------------------------------------| | 21. | Operating Expenditures: (a) Allocated Federal/Non-Federal Activity (from Schedule H4) | Total This Period | Calendar Year-to-Date | | ••• | (i) Federal Share | | | | • | (ii) Non-Federal Share | | | | ٠, | (b) Other Federal Operating | | | | | Expenditures | 1 5 2 5 3 | 3 1 0 0 4 | | | (c) Total Operating Expenditures | | | | | (add 21(a)(i), (a)(ii), and (b)) | 1 5 2 5 3 | 3 1 0 0 4 | | 22. | Transfers to Affiliated/Other Party | The state of s | | | 23. | Contributions to | | | | | Federal Candidates/Committees and Other Political Committees | | | | 24 | Independent Expenditures | | | | . - | • | | | | 25. | (use Schedule E) | | | | | (ase concain 1) | | | | 26. | Loan Repayments Made | | | | 1 | | | | | 27. | Loans MadeRefunds of Contributions To: | | | | 20. | (a) Individuals/Persons Other Than Political Committees | | | | | | | | | | (b) Political Party Committees | | | | | (c) Other Political Committees | | | | | (such as PACs) | | | | | (d) Total Contribution Refunds | | | | • : | (add Lines 28(a), (b), and (c)) | | | | | | | | | 29. | Other Disbursements | | | | 30. | Federal Election Activity (2 U.S.C. §431(20)) | | • | | | (a) Allocated Federal Election Activity | n de la companya | | | | (from Schedule H6) | | | | 2.4 | ় (i) Federal Share | | | | ź. | | | | | • | (ii) "Levin" Share | | | | • • • | (b) Federal Election Activity Paid Entirely With Federal Funds | | | | 75 | (c) Total Federal Election Activity (add | | | | | Lines 30(a)(i), 30(a)(ii) and 30(b))▶ | | | | 31. | Total Disbursements (add Lines 21(c), 22, | | Sandan Carlo Sandan Carlo San Inc. | | | 23, 24, 25, 26, 27, 28(d), 29 and 30(c)) | 1 5 2 5 3 | 3 1 0 0 4 | | 32. | Total Federal Disbursements | • | | | | (subtract Line 21(a)(ii) and Line 30(a)(ii) | 1 5 2 5 2 | 2 4 0 0 4 | | | from Line 31) | 1 3 2 3 3 | 3 1 0 0 4 | | | | , . | | ### **DETAILED SUMMARY PAGE** of Disbursements FEC Form 3X (Rev. 02/2003) Page 5 III. Net Contributions/Operating Ex-COLUMN A **COLUMN B** penditures **Total This Period** Calendar Year-to-Date 33. Total Contributions (other than loans) (from Line 11(d), page 3) 34. Total Contribution Refunds (from Line 28(d))..... 35. Net Contributions (other than loans) (subtract Line 34 from Line 33) 36. Total Federal Operating Expenditures (add Line 21(a)(i) and Line 21(b)) ▶ 37. Offsets to Operating Expenditures (from Line 15, page 3)..... 38. Net Operating Expenditures 11 ia Da ## THE WESTCHESTER MEDICAL GROUP PC PAC PAC CHECKING 2700 WESTCHESTER AVE PURCHASE, NY 10577-2547 #### **Customer service information** - Customer service: 1.888.400.9009 - **bankofamerica.com** - Bank of America, N.A. P.O. Box 25118 Tampa, FL 33622-5118 ## Your Full Analysis Business Checking for July 1, 2013 to July 31, 2013 ## Account summary | Ending balance on July 31, 2013 | \$7,051.52 | |-----------------------------------|------------| | Service fees | -24.60 | | Checks | -0.00 | | Withdrawals and other debits | -0.00 | | Deposits and other credits | 0.00 | | Beginning balance on July 1, 2013 | \$7,076.12 | # of deposits/credits: 0 # of withdrawals/debits: 1 # of days in cycle: 31 Average ledger balance: \$7,062.62 Thank you for being a Bank of America customer. # Bank of America Merrill Lynch THE WESTCHESTER MEDICAL GRO Your checking account July 01, 2013 to July 31, 2013 ## Service fees | Date | Transaction description | | Amount | |---------------|-------------------------|--|----------| | 07/15/13 | 06/13 ACCT ANALYSIS FEE | | -24.60 | | Total service | ce fees | | -\$24.60 | Note your Ending Balance already reflects the subtraction of Service Fees. ## Daily ledger balances | Date | Balance (\$) | Date | Balance(\$) | |-------|--------------|-------|-------------| | 07/01 | 7,076.12 | 07/15 | 7,051.52 | ### THE WESTCHESTER MEDICAL GROUP PC PAC PAC CHECKING 2700 WESTCHESTER AVE PURCHASE, NY 10577-2547 #### **Customer service information** Customer service: 1.888.400.9009 bankofamerica.com Bank of America, N.A. P.O. Box 25118 Tampa, FL 33622-5118 ## Your Full Analysis Business Checking for August 1, 2013 to August 31, 2013 ## Account summary | Beginning balance on August 1, 2013 | \$7,051.52 | |-------------------------------------|------------| | Deposits and other credits | 0.00 | | Withdrawals and other debits | -0.00 | | Checks | -0.00 | | Service fees | -24.57 | | Ending balance on August 31, 2013 | \$7,026.95 | # of deposits/credits: 0 # of withdrawals/debits: 1 # of days in cycle: 31 Average ledger balance: \$7,038.04 Thank you for being a Bank of America customer. # Bank of America Merrill Lynch THE WESTCHESTER MEDICAL ## Your checking account August 01, 2013 to August 31, 2013 ## Service fees | Date Transaction description | | Amount | |----------------------------------|--|----------| | 08/15/13 07/13 ACCT ANALYSIS FEE | | -24.57 | | Total service fees | | -\$24.57 | Note your Ending Balance already reflects the subtraction of Service Fees. ## Daily ledger balances | Date | Balance (\$) | Date | Balance(\$) | |-------|--------------|-------|-------------| | 08/01 | 7,051.52 | 08/15 | 7,026.95 | ## Bank of America 🗼 BANK OF AMERICA, N.A. P.O. BOX 830175 ACCT ANALYSIS DALLAS, TX 75283-0175 ANALYSIS STATEMENT Member FDIC ... THE MESTCHESTER MEDICAL GROUP PC PAC PAC CHECKING 2700 MESTCHESTER AVE PURCHASE NY 10577-2547 DATE PREPARED ·10-03-13 MONTH ENDING MONTHLY SETTLEMENT SETTLEMENT & ACCOUNT TYPE 09-30-13 09-30-13 OFFICER NUMBER PAGE DEBIT DVB4P VB4P 1 OF OF CUSTOMER SERVICE: 1.888.400.9009 BALANCE SUMMARY AVG POSITIVE LEDGER BALANCE \$ 7,014.66 AVG LEDGER BALANCE LESS AVG FLOAT 7,014.66 .00 7,014.66 AVG COLLECTED BALANCE AVG NEGATIVE COLL BALANCE AVG POSITIVE COLL BALANCE LESS RESERVES 7,014.66 .00 AVAIL BAL FOR EARNINGS CREDIT AVAILABLE BALANCE REQUIRED 00% 7,014.66 156,706.66 NET AVAILABLE BALANCE REQ RESERVES ON NET AVAIL BAL 149,692.00-.00 DEFICIT COLLECTED BALANCE 149,692.00 EARNINGS CREDIT SUMMARY AVAIL BAL FOR EARNINGS CREDIT \$ 7,014.66 EARNINGS ON AVAILABLE BALANCE LESS TOTAL SERVICE CHARGES 1.15 25.76 DEFICIT 24.61 PERIOD TO DATE DEFICIT 24.61 CURRENT PERIOD SERVICE CHARGE 24.61 FOR SERVICE CHARGES. | CURRENT MONTH'S EARNINGS CREDIT RATE = 0.20% | | CURRENT MONTH'S MULTIPLE = \$6,083.35 | | | |--|--------------------|---------------------------------------|-------------------|---------------------| | SERVICE | NUMBER OF
UNITS | UNIT
PRICE | SERVICE
CHARGE | BALANCE
REQUIRED | | BALANCE RELATED SERVICES DEP INSURANCE-BANK ASSESSMENT | 7,014 | | .76 | 4,623.33 | | DEPOSITORY SERVICES ACCOUNT MAINTENANCE DEPOSIT ACCOUNT STATEMENTS | 1 | 25.0000
.0000 | 25.00
.00 | 152,083.33 | | TOTAL SERVICE CHARGES | | | 25.76 | 156,706.66 | ### ւլիներիներիրիկրինիներներներիկրումեներորությու THE WESTCHESTER MEDICAL GROUP PC PAC PAC CHECKING 2700 WESTCHESTER AVE PURCHASE, NY 10577-2547 ### **Customer service information** Customer service: 1.888.400.9009 **6** bankofamerica.com Bank of America, N.A. P.O. Box 25118 Tampa, FL 33622-5118 RECEIVED NOV 04 2017 ## Your Full Analysis Business Checking for October 1, 2013 to October 31, 2013 ## Account summary | Beginning balance on October 1, 2013 | \$7,002.38 | |--------------------------------------|------------| | Deposits and other credits | 0.00 | | Withdrawals and other debits | -0.00 | | Checks | -0.00 | | Service fees | -24.61 | | Ending balance on October 31, 2013 | \$6,977.77 | # of deposits/credits: 0 # of withdrawals/debits: 1 # of days in cycle: 31 Average ledger balance: \$6,988.88 # Access your statements faster, speed reconciliation, and more with CashPro' Solutions. Get your statements online; with many available the next business day, through CashPro® information Reporting. Enhance visibility into your working capital with quicker access to end-of-cycle information, giving you a more complete picture of your accounts. Our full suite of CashPro Solutions work across the globe to make your business more efficient. It's like adding more time and resources to your day. Find out more at baml.com/explorecashpro ## Your checking account October 01, 2013 to October 31, 2013 ## Service fees | Date | Transaction description | | |
· | Amount | |---------------|-------------------------|--|-------------|-------|----------| | 10/15/13 | 09/13 ACCT ANALYSIS FEI | | | | -24.61 | | Total service | ce fees | | | | -\$24.61 | Note your Ending Balance already reflects the subtraction of Service Fees. ## Daily ledger balances | Date | Balance (\$) | Date : | Balance(\$) | |-------|--------------|--------|-------------| | 10/01 | 7,002.38 | 10/15 | 6,977.77 | THE WESTCHESTER MEDICAL GROUP PC PAC PAC CHECKING 2700 WESTCHESTER AVE PURCHASE, NY 10577-2547 #### **Customer service information** Customer service: 1.888.400.9009 bankofamerica.com Bank of America, N.A. P.O. Box 25118 Tampa, FL 33622-5118 ## **Your Full Analysis Business Checking** for November 1, 2013 to November 30, 2013 Ending balance on November 30, 2013 ## **Account summary** | Beginning balance on Novembe | \$6,977.77 | | |------------------------------|-------------|--------| | Deposits and other credits | | 0.00 | | Withdrawals and other debits | | -0.00 | | Checks | | -0.00 | | Service fees | | -29.57 | | | | | # of deposits/credits: 0 # of withdrawals/debits: 1 # of days in cycle: 30 Average ledger balance: \$6,961.99 A printable statement reconciliation page is available. You can print a copy of the "How to Balance Your Bank of America Merrill Lynch Account" page by visiting CashPro® University at cashproonline bankofamerica.com, To have a copy mailed to you, call the client services number listed at the top of your statement. \$6,948.20 # Access your statements faster, speed reconciliation, and more with CashPro Solutions. Get your statements online, with many available the next business day, through CashPro* Information Reporting. Enhance visibility into your working capital with quicker access to end-of-cycle information, giving you a more complete picture of your accounts. Our full suite of CashPro Solutions work across the globe to make your business more efficient. It's like adding more time and resources to your day. Find out more at bamil.com/explorecashpro # Bank of America Merrill Lynch THE WEST CHESTER MEDICAL GROUP BG DAG ## Your checking account November 1, 2013 to November 30, 2013 ### Service fees | Date | Transaction description | 111 | | _ : | ٠ |
 | ٠ | : • | | | Amount | |-----------|-------------------------|-----|---|-----|---|------|---|-----|--|------|----------| | 11/15/13 | 10/13 ACCT ANALYSIS FEE | | | | | | • | • | |
 | -29.57 | | Total sen | vice fees | | • | | | | | | | | -\$29.57 | Note your Ending Balance already reflects the subtraction of Service Fees. Daily ledger balances | Date | Balance (\$) | Date | Balance(\$) | |-------|--------------|-------|-------------| | 11/01 | 6,977.77 | 11/15 | 6,948.20 | ## Bank of America BANK OF AMERICA, N.A. P.O. BOX 830175 ACCT ANALYSIS DALLAS, TX 75283-0175 #### ANALYSIS STATEMENT Member FDIC իրըՈւլինոՈՈՌուհեմոենենեն հայաստանան և I'NE MESICHESTER MEDICAL GROUP PC PAC PAC CHECKING 2700 MESTCHESTER AVE PURCHASE NY 10577-2547 DATE PREPARED 12-04-13 MONTH ENDING 11-30-13 MONTHLY SETTLEMENT 11-30-13 SETTLEMENT & ACCOUNT TYPE DEBIT OFFICER NUMBER DV84P 501 1 OF CUSTOMER SERVICE: 1.888.400.9009 BALANCE SUMMARY AVG POSITIVE LEDGER BALANCE \$ 6,961.99 AVG LEDGER BALANCE 6,961.99 LESS AVG FLOAT .00 AVG COLLECTED BALANCE 6,961.99 AVG NEGATIVE COLL BALANCE .00 AVG POSITIVE COLL BALANCE 6,961.99 LESS RESERVES 00% .00 AVAIL BAL FOR EARNINGS CREDIT AVAILABLE BALANCE REQUIRED AVAILABLE BALANCE REQUIRED 156,645.83 T AVAILABLE BALANCE 149,683.84- NET AVAILABLE BALANCE REQ RESERVES ON NET AVAIL BAL DEFICIT COLLECTED BALANCE 149,683.84 6,961.99 .00 #### EARNINGS CREDIT SUMMARY PAGE | AVAIL BAL FOR EARNINGS CREDIT | \$ | 6,961.99 | |---|----|---------------| | EARNINGS ON AVAILABLE BALANCE
LESS TOTAL SERVICE CHARGES | | 1.14
25.75 | | DEFICIT | | 24.61 | | PERIOD TO DATE DEFICIT | : | 24.61 | | CURRENT PERIOD SERVICE CHARGE | \$ | 24.61 | | CURRENT MONTH'S EARNINGS CREDIT RATE = | 0.20% | CURRENT MONTH! | S MULTIPLE = \$6,083 | . 35 | |--|--------------------|------------------|----------------------|---------------------| | SERVICE | NUMBER OF
UNITS | UNIT
PRICE | SERVICE
Charge | BALANCE
REQUIRED | | BALANCE RELATED SERVICES DEP INSURANCE-BANK ASSESSMENT | 6,961 | | .75 | 4,562.50 | | DEPOSITORY SERVICES ACCOUNT MAINTENANCE DEPOSIT ACCOUNT STATEMENTS | 1 | 25.0000
.0000 | 25.00
.00 | 152,083.33
0.00 | | TOTAL SERVICE CHARGES | | | 25.75 | 156,645.83 | ### ԱՄԵ-ունան։Անատաննանների հեն ԱՄԵ-ՈՒՈւյի թիրելիյթի հերը THE WESTCHESTER MEDICAL GROUP PC PAC PAC CHECKING 2700 WESTCHESTER AVE PURCHASE, NY 10577-2547 #### **Customer service information** Customer service: 1.888.400.9009 bankofamerica.com Bank of America, N.A. P.O. Box 25118 Tampa, FL 33622-5118 RECEIVED JAN 13 2013 R. 3 7713 ## **Your Full Analysis Business Checking** for December 1, 2013 to December 31, 2013 THE WESTCHESTER MEDICAL GROUP PC PAC PAC CHECKING ## Account summary | Ending balance on December 31, 2013 | \$6,923.59 | | |---------------------------------------|------------|--| | Service fees | -24.61 | | | Checks | -0.00 | | | Withdrawals and other debits | -0.00 | | | Deposits and other credits | 0.00 | | | Beginning balance on December 1, 2013 | \$6,948.20 | | # of deposits/credits: 0 # of withdrawals/debits: 1 # of days in cycle: 31 Average ledger balance: \$6,935.49 Beginning January 1, 2014, we will assess a new daily overdraft fee for each calendar day your account's end-of-day balance is negative, regardless of the type of debit item that created the overdraft. We will no longer charge the per-item fee for each item that overdraws your account; however, a per-item fee will continue to be assessed for each non-sufficient funds item that is returned without payment. # Access your statements faster, speed reconciliation, and more with CashPro[®] Solutions. Get your statements online, with many available the next business day, through CashPro* Information Reporting. Enhance visibility into your working capital with quicker access to end-of-cycle information, giving you a more complete picture of your accounts. Our full suite of CashPro Solutions work across the globe to make your business more efficient. It's like adding more time and resources to your day. Find out more at baml.com/explorecashpro | December 1, 2013 to December 31, 2013 ### Service fees | Date | Transaction description | Amount | |-----------|-------------------------|----------| | 12/16/13 | 11/13 ACCT ANALYSIS FEE | -24.61 | | Total ser | vice fees | -\$24.61 | Note your Ending Balance already reflects the subtraction of Service Fees. ## Daily ledger balances | Date | Balance (\$) | Date | Balance(\$) | |-------|--------------|-------|-------------| | 12/01 | 6,948.20 | 12/16 | 6,923.59 | To help you BALANCE YOUR CHECKING ACCOUNT, print a copy of the "How to Balance Your Bank of America Merrill Lynch Account" page by visiting CashPro® University at cashproonline.bankofamerica.com. Greater efficiency starts with an easy shift to web-based check deposits. Deposit checks electronically, right from your desktop, with Remote Deposit Service Online. Simply scan your checks using a bank-provided scanner to transmit the images and data to us online. Potential benefits may include faster access to cash with fewer trips to the bank. bankofamerica.com/remotedepositservice BankofAmerica< #### IMPORTANT INFORMATION FOR ANALYZED ACCOUNT HOLDERS: BEGINNING WITH YOUR NOVEMBER 2013 ACCOUNT ANALYSIS STATEMENT, YOU MAY BEGIN SEEING ADDITIONAL VOLUME IN THE FOLLOWING SERVICE LINE ITEM, DEPOSIT CORRECTION-NON-CASH. THIS FEE IS FOR DISCREPANCIES IDENTIFIED IN YOUR CHESK DEPOSITS PROCESSED IN OUR CASH VAULTB. DURING THE LAST YEAR, WE BEGIN IMPLEMENTING ISAGE CAPTURE OF ALL CHECK DEPOSITS PROCESGED IN OUR VAULTS WAND LURING THAT TIME MAY NOT HAVE SENT VOLUME FOR CHECK DEPOSIT CORRECTION TRANSACTIONS TO YOUR ACCOUNT ANALYSIS STATEMENT. WE HAVE COMPLETED OUR IMAGE CONVERSION AND ARE NOW RESTORING THE VOLUME FEED FOR ANY DEPOSIT CORRECTION-NON-CASH ITEMS. IF YOU HAVE ANY QUESTIONS ABOUT THIS COMMUNICATION, PLEASE CONTACT YOUR BANKING REPRESENTATIVE. # **Bank of America** P.O. BOX 830175 ACCT AMALYSIS DALLAS, TX 75283-0175 ANALYSIS STATEMENT Member FDIC ### INC MESICHESIER MEDICAL GROUP FC PAC PAC CHECKING 2700 WESTCHESTER AVE PURCHASE NY 10577-2547 DATE PREPARED 09-06-13 MONTH ENDING MONTHLY SETTLEMENT SETTLEMENT & ACCOUNT TYPE 08-31-13 08-31-13 DEBIT. DVB4P OFFICER NUMBER PAGE CUSTOMER SERVICE: 1.888.400.9009 | A |
Mre | SLIMMARY | |---|---------|----------| | | | | #### AVG POSITIVE LEDGER BALANCE 7,038.04 AVG LEDGER BALANCE 7,038.04 LESS AVG FLOAT .00 AVG COLLECTED BALANCE 7,038.04 AVG NEGATIVE COLL BALANCE .00 AVG POSITIVE COLL BALANCE 7,038.04 LESS RESERVES .00 AVAIL BAL FOR EARNINGS CREDIT AVAILABLE BALANCE REQUIRED NET AVAILABLE BALANCE 144,613.57-REQ RESERVES ON NET AVAIL BAL .00 DEFICIT COLLECTED BALLANCE 144,613.57. 7,038.04 151,651.61 #### EARNINGS CREDIT SUMMARY | | AVAILABLE BALI
SERVICE CHAR | | ٠ | 1.19
25.7 | |------------------|--------------------------------|--------|--------------------------|--------------| | DEFICIT | | •
• | | 24.5 | | PERIOD TO DA | TE DEFICIT | - | - 11.
- 1. | 24.5 | | @ IDDEDIT - BEDT | OD SERVICE CH | -
- | | 24.5 | | CURRENT MONTH'S EARNINGS CREDIT RATE | CURRENT MONTH'S MULTIPLE = \$5,887.09 | | | | |--|---------------------------------------|------------------|-------------------|---------------------| | SERVICE | NUMBER OF UNITS | UNIT
PRICE | SERVICE
CHARGE | BALANCE
REQUIRED | | BALANCE RELATED SERVICES
DEP INSURANCE-BANK ASSESSMENT | 7,038 | | .76 | 4,474.20 | | DEPOSITORY SERVICES ACCOUNT MAINTENANCE DEPOSIT ACCOUNT STATEMENTS | 1 1 | 25.0000
.0000 | 25.00 | 147,177.41 | | TOTAL SERVICE CHARGES | | | 25.76 | 151,651.61 | **Bank Reconciliation** FPE 12/31/2013 ## RECEIVED **Beginning Balance** 2014 JAN 24 PM 3: 41 FEC MAIL CENTER 7,076.12 **Contributions** **Total** | Disbursement | s | | | |-----------------|----------------------|-------|--------| | 1/15/201 | 3 Acct Analysis Fee | 34.55 | | | 2/15/201 | .3 Acct Analysis Fee | 24.56 | | | 3/15/201 | .3 Acct Analysis Fee | 25.03 | | | 4/15/201 | .3 Acct Analysis Fee | 24.20 | | | 5/15/201 | .3 Acct Analysis Fee | 24.60 | | | 6/17/201 | .3 Acct Analysis Fee | 24.57 | | | 7/15/201 | 3 Acct Analysis Fee | 24.60 | | | 8/15/201 | Acct Analysis Fee | 24.57 | | | 9/15/201 | Acct Analysis Fee | 24.57 | | | 10/15/201 | L3 Acct Analysis Fee | 24.61 | | | 11/15/20: | L3 Acct Analysis Fee | 29.57 | | | 12/16/20: | 13 Acct Analysis Fee | 24.61 | | | | Total | : | 152.53 | | | | | | | radiaa Daala Da | Janas | 6.9 | 923 59 | **Ending Book Balance** 6,923.59 **Reconciling Items** **Deposit in Transit** **Outstanding Checks** Adjusted Book Balance 6,923.59 Bank Balance - 12/31/13 6,923.59 Check Shipping Notice — ZOILA WESTMED MEDICAL GROUP 2700 WESTCHESTER AVE PURCHASE NY 10577 I EE MAIL CENTE SHIP TO: FEDERAL ELECTION COMMISSION 999 E. STREET NW WASHINGTON DC 20463-0001 MD 201 9-83 Jalify for th 1 LBS Express En e. Certain zom/impo UPS Expre ational St UPS NEXT DAY AIR TRACKING #: 1Z 0E9 304 01 9655 2701 yalify for t spondend th 8 oz. on e listed or stic Shipn 1 OF 1 hedule ups.co -OLD HERE BILLING: P/P Reference #1: Finance Reference # 2: Michael Viceroy CS 16.0.38 WXPIESO 48.0A 01/2014 1/23/2014 Print Window... https://www.campusship.ups.com/cship/create?ActionOriginPair=default_ <u>10</u> 171604 REV. 2/10, LPS ents on this side, UPS Worldwide Express** (8/2013) ## **Federal Election Commission ENVELOPE REPLACEMENT PAGE FOR INCOMING DOCUMENTS** The FEC added this page to the end of this filing to indicate how it was received. **Date of Receipt** Hand Delivered Postmarked **USPS First Class Mail** Postmarked (R/C) **USPS** Registered/Certified Postmarked **USPS Priority Mail Postmarked USPS Priority Mail Express** Postmark Illegible No Postmark Shipping Date UPS Overnight Delivery Service (Specify): Next Business Day Delivery **Date of Receipt** Received from House Records & Registration Office **Date of Receipt** Received from Senate Public Records Office **Date of Receipt** Received from Electronic Filing Office Date of Receipt or Postmarked Other (Specify): DATE PREPARED PREPARER